TESTIMONY of the **American Medical Association** before the Committee on the Judiciary Subcommittee on Regulatory Reform, Commercial and Antitrust Law **RE:** Healthy Competition? An Examination of the Proposed Health Insurance Mergers and the Consequent Impact on Competition Presented by: Andrew W. Gurman, MD **September 29, 2015** **Division of Legislative Counsel** 202-789-7426 #### **TESTIMONY** ### of the American Medical Association #### before the ### Committee on the Judiciary Subcommittee on Regulatory Reform, Commercial and Antitrust Law **RE:** Healthy Competition? An Examination of the Proposed Health Insurance Mergers and the Consequent Impact on Competition Presented by: Andrew W. Gurman, MD **September 29, 2015** The American Medical Association (AMA) appreciates the opportunity to provide our views regarding today's hearing on competition in health insurance markets and the consequences of further consolidation. We commend Chairman Marino and Members of the Subcommittee for addressing these important antitrust issues. Our comments examine the impact of health insurer consolidation on patient care, the analysis of data related to the two proposed mergers among national health insurance companies, and a vision for the future of the health care marketplace in which competition, if allowed to flourish, can promote the delivery of high quality, cost-effective health care. We believe that there must be a rigorous review of proposed mergers—in accordance with metrics established by the U.S. Department of Justice (DOJ) and Federal Trade Commission (FTC)—to determine their effects on competition and their consequences for consumers and health care providers. We therefore urge federal and state regulators to carefully scrutinize the announced health insurer mergers for compliance with Agency guidelines and to utilize available enforcement tools to preserve competition for the benefit of Americans' physical and fiscal health. #### THE CURRENT STATE: HIGH CONCENTRATION OF HEALTH INSURANCE MARKETS The AMA believes that competition, not consolidation, is the right prescription for health insurance markets. Competition can lower premiums and incentivize insurers to enhance customer service, pay bills accurately and on time, and develop and implement innovative ways to improve quality while lowering costs. Competition also allows physicians to bargain for contract terms that touch all aspects of patient care. This is critical because practicing physicians' overarching aim to provide the best care for their patients can be frustrated when insurers exert clinical pressures and compromise the health care decision-making that lies at the heart of the doctor-patient relationship. ¹ Competition is likely to be greatest when there are many sellers, none of which having any significant market share. Unfortunately health insurance markets are already mostly highly concentrated, meaning that typically there are few sellers and they possess significant market shares. Thus, most health insurance markets are no longer competitive, while the national market in which large employers purchase coverage is also shrinking. For the past 14 years, the AMA has conducted the most in-depth annual study of commercial health insurance markets in the country. Our study utilizes the DOJ and FTC Horizontal Merger Guidelines (2010) (Merger Guidelines) to classify market concentration in metropolitan statistical areas (MSAs) and states. The AMA's most recently published study, *Competition in Health Insurance: a Comprehensive Study of US Markets* (2015 update), is intended to help researchers, policymakers, and federal and state regulators identify areas of the country where consolidation among health insurers may have harmful effects on consumers, on providers of care, and on the economy. The AMA's analysis shows that there has been a near total collapse of competition among health insurers, with seven out of ten MSAs rated as highly concentrated based on the Merger Guidelines used to assess market competition. Moreover, 38 percent of MSAs had a single health insurer with a commercial market share of 50 percent or more. Fourteen states had a single health insurer with at least a 50 percent share of the commercial health insurance market, while 46 states had two health insurers with at least a 50 percent share of the commercial health insurance market. The AMA's study does not cover Medicare Advantage markets. However, competitive conditions there appear to be even more troubling than in the commercial health insurance market. According to a Commonwealth Fund study published last month, 97 percent of Medicare Advantage markets are highly concentrated and therefore characterized by a lack of competition.³ ### DETRIMENTAL EFFECTS FOR CONSUMERS ON COVERAGE AND CARE High insurer market concentration is an important issue of public policy because the anticompetitive effects of insurers' exercise of market power poses a substantial risk of harm to consumers. Given the present structure of the health insurance market, health insurers have the ¹ Judy Packer-Tursman, "The Fight For Clinical Control," *Medical Economics* (November 21, 2014), *available at*: http://medicaleconomics.modernmedicine.com/medical-economics/news/fight-clinical-control?page=full. ² U.S. Dep't of Justice and Fed. Trade Comm'n, Horizontal Merger Guidelines (Aug. 19, 2010), *available at*: https://www.ftc.gov/sites/default/files/attachments/merger-review/100819hmg.pdf. ³ B. Biles, G. Casillas, and S. Guterman, *Competition Among Medicare's Private Health Plans: Does It Really Exist?* The Commonwealth Fund, August 2015. ability—unilaterally or through coordinated interaction—to exercise market power by raising premiums, reducing service, or stifling innovation. Accordingly, health insurance markets require more, not less, competition. Mergers must therefore be carefully scrutinized using the metrics established by the DOJ and FTC. #### Monopsony Power Can Harm Health Care Access and Quality The unprecedented lack of competition that already exists in most health insurance markets exerts adverse pressure on the ability of physicians to advocate for their patients, which is a crucial safeguard of patient care. When one or more health insurers dominate a market, physicians who engage in aggressive patient advocacy risk exclusion from the dominant insurers' networks, compromising the financial viability of their practices. Mergers may also cause even tighter provider networks, which mean that patients are more likely to encounter physicians who are outside their network and thereby incur higher out-of-pocket costs. While the relationship between insurer consolidation and plan quality requires additional research, one study in the Medicare Advantage market found that more robust competition was associated greater availability of prescription drug benefits.⁴ As Professor Leemore Dafny observes, "the competitive mechanisms linking diminished competition to higher prices operate similarly with respect to lower quality."⁵ Moreover, physicians cannot adequately address their patient access, quality of care, and patient advocacy concerns through negotiation, since they typically stand at a significant competitive disadvantage with respect to health insurers. In a Policy Research Perspective published in July 2015, the AMA found that the majority (60.7 percent) of physicians still work in small practices with 10 or fewer physicians. Most physicians, therefore, lack the leverage to be equal negotiating partners with dominant insurers to advocate for and promote patient care. Dominant health insurers can also use their market power to pay physicians below competitive levels, which can undermine both access to and quality of care. We believe that the DOJ, FTC, and state attorneys general should closely scrutinize any health insurer merger where the merged entity would likely be able to lower reimbursement rates for physicians and other providers below competitive levels, which would result in a reduction in the quality or quantity of services offered to patients. The DOJ has successfully challenged two health insurer mergers (half of all cases brought against health insurer mergers) based in part on DOJ claims that the merger would _ ⁴ See R. Town and S. Liu (2003), "The Welfare Impact of Medicare HMOs," RAND Journal of Economics 34(4): 719-36. ⁵ Leemore S. Dafny, PhD, Testimony Before the Senate Committee on the Judiciary (September 22, 2015), *available at*: http://www.judiciary.senate.gov/download/09-22-15-dafny-testimony-updated. ⁶ Carol Kane, "Updated Data on Physician Practice Arrangements: Inching Toward Hospital Ownership," *Policy Research Perspectives*, 2015-3, *available at*: https://download.ama-assn.org/resources/doc/health-policy/x-pub/prp-practice-arrangement-2015.pdf. have anticompetitive effects in the purchase of physician services. These challenges occurred in the merger of Aetna and Prudential in Texas in 1999,⁷ and the merger of United Health and PacifiCare in Tucson, Arizona and in Boulder, Colorado in 2005.⁸ In a third merger matter occurring in 2010 between Blue Cross Blue Shield of Michigan and Physicians Health Plan of Mid-Michigan, those health insurers abandoned their merger plans when the DOJ announced that it would file an antitrust lawsuit to block the acquisition. The DOJ argued that the merger "would have given Blue Cross Michigan the ability to control physician reimbursement rates in a manner that could harm the quality of healthcare delivered to consumers." DOJ's monopsony challenges specifically noted that inadequate physician payment can harm health care quality. The Agency's actions properly reflected its conclusion that it is a mistake to assume that a health insurer driving down medical fees, in the exercise of monopsony power, is a good thing for consumers. This was also the well-documented conclusion reached in the 2008 hearings before the
Pennsylvania Insurance Department on the competition ramifications of the proposed merger between Highmark, Inc. and Independence Blue Cross. The Pennsylvania Insurance Department noted that "competition between Highmark and Capital Blue Cross" in central Pennsylvania "has been good for providers and good for consumers." Based on an extensive record of nearly 50,000 pages of expert and other commentary, the Department was prepared to find the proposed merger to be anticompetitive in large part because it would have granted the merged health insurer undue leverage over physicians and other health care providers. Consumers do best when there is a competitive market among health care purchasers. Indeed, there may be antitrust concerns if a health insurer can lower compensation to physicians, even if it cannot raise premiums for patients. Hence in the United/PacifiCare merger, the DOJ required a divestiture based on monopsony concerns in Boulder, Colorado, even though United/PacifiCare would not necessarily have had market power in the sale of health insurance. The reason is straightforward: the reduction in compensation would lead to diminished service and quality of care, which harms consumers even though the direct prices paid by subscribers do http://www.ins.state.pa.us/ins/lib/ins/whats_new/Excerpts_from_PA_Insurance_Dept_Expert_Reports.pdf. ⁷ *U.S. v. Aetna Inc.*, No. 3-99CV 1398-H, ¶¶ 17-18 (June 21, 1999) (complaint), *available at*: http://www.usdoj.gov/atr/cases/f2500/2501.pdf; *see also U.S. v. Aetna, Inc.*, No. 3-99 CV 1398-H, at 5-6 (Aug. 3, 1999) (revised competitive impact statement), *available at*: http://www.usdoj.gov/atr/case/s/f2600/2648.pdf. ⁸ U.S. v. United Health Group Inc. No. 1:05CV02436 (D.D.C., Dec. 20, 2005) (complaint), available at: www.usdoj.gov/atr/cases/f213800/213815.htm. ⁹ Blue Cross Blue Shield of Michigan and Physicians Health Plan of Mid-Michigan Abandon Merger Plans | OPA | Department of Justice, *available at*: http://www.justice.gov/opa/pr/blue-cross-blue-shield-michigan-and-physicians-health-plan-mid-michigan-abandon-merger-plans. 10 Statement of Pennsylvania Insurance Commissioner Joel Ario on Highmark and IBC Consolidation (January 22, 2009). ¹¹ See background information, including excerpts from the experts, available at: ¹² The merger was abandoned by those insurers because the Department insisted that one of them drop its Blues brand. The parties refused and instead called it off. not increase.¹³ For example, compensation below competitive levels hinders physicians' ability to invest in new equipment, technology, training, staff, and other practice infrastructure that could improve the access to, and quality of, patient care. It may also force physicians to spend less time with patients to meet practice expenses. The exercise of monopsony power threatens consumers by enabling a dominant insurer to "force doctors and hospitals to go beyond trimming costs, to cut costs so far that it begins to degrade the care and service they provide below what consumers value and need."¹⁴ Such reduction in service levels and quality of care causes immediate harm to consumers. In the long run, it is imperative to consider whether monopsony power will further harm consumers by driving physicians from the market. Irrespective of premiums, slashing provider rates can "harm consumers directly," because the very nature of monopsony is that it reduces quantity or quality below "socially optimal" levels. Health insurer payments that are below competitive levels may reduce patient care and access by motivating physicians to retire early or seek opportunities outside of medicine that are more rewarding, financially or otherwise. According to a 2015 study released by the Association of American Medical Colleges, the U.S. will face a shortage of between 46,000-90,000 physicians by 2025. The study, which is the first comprehensive national analysis that takes into account both demographics and recent changes to care delivery and payment methods, projects shortages in both primary and specialty care. Recent projections by the Health Resources and Services Administration similarly suggest a significant shortage of primary care physicians in the United States. 17 Moreover, according to a recent survey by Deloitte, six in 10 physicians said it was likely that many physicians would retire earlier than planned in the next one to three years, a perception that Deloitte stated is fairly uniform among all physicians, irrespective of age, gender, or medical specialty. According to the Deloitte survey, 57 percent of physicians also said that the practice of medicine was in jeopardy and nearly 75 percent of physicians thought that the "best and the brightest" may not consider a career in medicine. Finally, most physicians surveyed believed _ ¹³ See Gregory J. Werden, *Monopsony and the Sherman Act: Consumer Welfare in a New Light*, 74 ANTITRUST L.J. 707 (2007) (explaining reasons to challenge monopsony power even where there is no immediate impact on consumers); Marius Schwartz, *Buyer Power Concerns and the Aetna-Prudential Merger*, Address before the 5th Annual Health Care Antitrust Forum at Northwestern University School of Law, at 4-6 (October 20, 1999) (noting that anticompetitive effects can occur even if the conduct does not adversely affect the ultimate consumers who purchase the end-product), *available at*: http://www.usdoj.gov/atr/public/spceches/3924.wpd. ¹⁴ Statement of George Slover, Senior Policy Counsel, Consumers Union, Hearing of the Senate Committee on the Judiciary (September 22, 2015), *available at:* http://www.judiciary.senate.gov/meetings/examining-consolidation-in-the-health-insurance-industry-and-its-impact-on-consumers. ¹⁵ Dafny, Testimony Before the Senate Committee on the Judiciary (September 22, 2015), *available at*: http://www.judiciary.senate.gov/download/09-22-15-dafny-testimony-updated. ¹⁶ See IHS Inc., The Complexities of Physician Supply and Demand: Projections from 2013 to 2025 (Prepared for the Association of American Medical Colleges, 2015). ¹⁷ See Health Resources and Services Administration, "Projecting the Supply and Demand for Primary Care Physicians through 2020 in brief" (November 2013). ¹⁸ Deloitte 2013 Survey of U.S. Physicians: Physician perspectives about health care reform in the future of the medical profession. that physicians would retire or scale back practice hours, based on how the future of medicine is changing. ¹⁹ Further impetus for physicians to work less, leave practice, or retire early may compromise patient access to care. Indeed, recent research finds evidence that insurer consolidation leads to the exercise of monopsony power in physician markets, resulting in prices paid to physicians that are below competitive levels and thereby reducing the quantity or quality of health care, which harms consumers. ²⁰ ### Past Consolidation Has Led to Premium Increases for Consumers A growing body of peer-reviewed literature suggests that greater consolidation leads to price increases, as opposed to greater efficiency or lower health care costs. In other words, alleged "savings" generated from lower provider reimbursement is not passed on to either patients or employers. "If past is prologue," notes Professor Dafny, "insurance consolidation will tend to lead to lower payments to healthcare providers, but those lower payments will not be passed on to consumers. On the contrary, consumers can expect higher insurance premiums."²¹ Insurers' interests are not perfectly aligned with those of consumers. Health insurer monopsonists typically are also monopolists. Therefore, their lower input prices (for physician services) do not necessarily lead to lower consumer output prices (i.e., health insurance premiums). In 2008, the Pennsylvania Insurance Department stated that its "nationally renowned economic expert, LECG, rejected the idea that using market leverage to reduce provider reimbursements below competitive levels will translate into lower premiums, calling this an 'economic fallacy' and noting that the clear weight of economic opinion is that consumers do best when there is a competitive market for purchasing provider services." Highly concentrated health insurer markets limit patient choice by forcing them to receive their health care coverage from just one or two dominant players and accept watered-down benefits. This allows insurers to dictate important aspects of patient care, as opposed to patients electing treatment in consultation with their health care professionals. The need for merger antitrust scrutiny is illustrated by the evidence concerning the effects of past health insurance mergers on premiums. For example, a study of the 1999 merger between Aetna and Prudential found that the increased market concentration was associated with higher premiums.²⁴ More recently, a second study examined the premium impact of the 2008 merger ¹⁹ *Id*. ²⁰ See Dafny et al., "Paying a Premium on your Premium? Consolidation in the US Health Insurance Industry," *American Economic Review* 2012; 102: 1161-1185. ²² Peter J. Hammer and William M. Sage, *Monopsony as an Agency and Regulatory Problem in Health Care*, 71 ANTITRUST. L.J. 949 (2004). ²³ Statement of Pennsylvania Insurance Commissioner Joel Ario on Highmark and IBC Consolidation (January 22, 2009). ²⁴ Dafny et al., "Paying a Premium on your Premium? Consolidation in the US Health Insurance Industry," *American Economic Review* 2012; 102: 1161-1185. between UnitedHealth Group and Sierra Health Services. That merger led to a large increase in concentration in Nevada health insurance markets. The study concluded that in the wake of the merger, premiums in Nevada markets increased by almost 14 percent relative to a control group. These findings suggest that the merging parties exploited their resulting market power, to the detriment of consumers. ²⁵ Competition among health insurers, on the other hand, has been
found to be associated with lower premiums. Research suggests that on the federal health insurance exchanges, the participation of one new carrier (UnitedHealthcare) would have reduced premiums by 5.4 percent, while the inclusion of all companies in the individual insurance markets could have lowered rates by 11.1 percent.²⁶ #### PROPOSED HEALTH INSURER MERGERS: CONSOLIDATING THE CONSOLIDATED The current proposals to reduce the five national health insurers to just three should be viewed in light of current conditions, as they threaten to exacerbate the near total collapse of competition among health insurers in most markets. According to AMA analyses of the proposed mergers, which are attached to this testimony, the combined impact of the two mergers would exceed the Merger Guidelines by enhancing market power in as many as 97 MSAs within 17 states. Taking into account those markets where the mergers would raise significant competitive concerns, the two mergers would diminish competition in up to 154 MSAs within 23 states. The AMA's state-level analysis shows the proposed Anthem-Cigna merger would be presumed likely to enhance market power under the Merger Guidelines in the commercial, combined HMO+PPO+POS markets in 10 of the 14 states (NH, IN, CT, ME, VA, GA, CO, MO NV, KY) in which Anthem is licensed to provide commercial coverage. In the remaining four "Anthem" states (OH, CA, NY, WI), the merger would potentially raise significant competitive concerns and warrant scrutiny under the Merger Guidelines. The MSA-level analysis indicates the Anthem-Cigna merger alone would enhance market power in 85 MSAs within 13 states, and would diminish competition in up to 111 MSAs within all 14 states where Anthem offers commercial coverage. A closer look at the Aetna-Humana merger shows that it would enhance market power in 15 MSAs within 7 states (FL, GA, IL, KY, OH, TX, UT). All told, the merger would diminish competition in up to 58 MSAs within 14 states. Moreover, the proposed merger of Humana and ²⁵ Jose R. Guardado, David W. Emmons, and Carol K. Kane, "The Price Effects of a Large Merger of Health Insurers: A Case Study of UnitedHealth-Sierra" Health Management, Policy and Innovation 2013; 1(3) 16-35. ²⁶ Dafny et al., "More Insurers Lower Premiums: Evidence from Initial Pricing in the Health Insurance Marketplaces," *American* Journal of Health Economics 2015; 1(1): 53-81. See also "More Insurers, Lower Premiums? Evidence from Initial Pricing in the Health Insurance Marketplaces," Kellogg Insight (July 7, 2014), http://insight.kellogg.northwestern.edu/article/more_insurers_ lower_premiums. Aetna would combine one of the two largest insurers of Medicare Advantage (Humana) with the fourth largest (Aetna) to form the largest Medicare Advantage insurer in the country.²⁷ There may also be a national market in which health insurers compete or potentially compete for the contracts of large national employers. As noted above, in that market there are only five national health insurance companies remaining today: Anthem, Cigna, Aetna, Humana, and United Healthcare. The proposed Anthem/Cigna and Aetna/Humana mergers would pare the number of national players to three. ### The Need for Antitrust Scrutiny of Health Insurer Mergers Based on past experience, the AMA believes it is critical that the DOJ, FTC, and state attorneys general carefully consider the consequences of the proposed megamergers in the health insurance industry. Specifically, we believe it is important to evaluate the potential effects on both (1) the sale of health insurance products to employers and individuals (the sell side), and (2) the purchase of health care provider (e.g., physician) services (the buy side). The proposed megamergers may pose a threat of anticompetitive effects in both the local and national markets in which individuals and employers purchase insurance. The mergers also could enable the merged entities to lower reimbursement rates for physicians such that there would be a reduction in the quality or quantity of the services that physicians are able to offer patients. We believe that the DOJ, FTC, and state attorneys general should also examine the proposed megamergers for their potential effects in the markets for Medicare Advantage. In performing that analysis, federal and state regulators should scrutinize the claims of merger proponents that the mergers would not be problematic in the Medicare Advantage market because consumers have the option of enrolling in traditional Medicare. In prior mergers of insurers offering Medicare Advantage plans, the DOJ has determined that traditional Medicare is not an equal substitute for Medicare Advantage primarily because Medicare Advantage plans offer substantially richer benefits at lower costs than traditional Medicare. Moreover, the Agency has found that seniors would not likely switch away from Medicare Advantage plans to traditional Medicare to defeat an anticompetitive Medicare Advantage price increase. These conclusions are bolstered by research to the effect that Medicare is not an equal substitute for Medicare Advantage. The programs constitute separate and distinct product markets, such that ⁻ ²⁷ Gretchen Jacobson, Anthony Damico, and Marsha Gold, Kaiser Family Foundation Issue Brief, *Medicare Advantage 2015 Spotlight: Enrollment Market Update*, (June 30, 2015), Figure 1, *available at*: http://kff.org/medicare/issue-brief/medicare-advantage-2015-spotlight-enrollment-market-update/. ²⁸ *U.S. v. Aetna Inc.*, No. 3-99CV 1398-H, ¶¶ 17-18 (June 21, 1999) (complaint), *available at:* http://www.usdoj.gov/atr/cases/f2500/2501.pdf; *U.S. v. United Health Group Inc.* No. 1:05CV02436 (D.D.C., Dec. 20, 2005) (complaint), *available at:* www.usdoj.gov/atr/cases/f213800/213815.htm. ²⁹ See U.S. v. United Health Group and Sierra Health Services Inc., Civil No1:08 –cu-00322 (DDC2008); United States v. Humana, No. 12-cv-00464 (D.D.C. Mar. 27, 2012), available at: www.justice.gov/atr/cases/f281600/281618.pdf). the proposed mergers should be evaluated for their effects in the Medicare Advantage market.³⁰ The closest competition to one Medicare managed care plan is another Medicare managed care plan. Thus, it is the presence of many competing managed care plans that keeps the Medicare Advantage market competitive.³¹ Moreover, mergers resulting in monopsony power within the Medicare Advantage market would likely be felt most acutely by physicians who specialize in providing services to the elderly. With limited capacity to expand their business to traditional Medicare, these physicians may be especially harmed by the exceptionally high degree of concentration in the Medicare Advantage market, where the lack of competition enables insurers to depress fees paid to physicians for services under Medicare Advantage. Given the troubling absence of competition in health insurance markets, the AMA believes federal and state regulators should redouble their efforts in preventing anticompetitive health insurance mergers. While there have been hundreds of mergers involving health insurers and managed care organizations, the DOJ has never fully litigated a single challenge to a health insurer merger. It has, however, challenged four such mergers and settled them through consent decrees. In a fifth case, the health insurers abandoned their planned merger when DOJ advised them that it would challenge the transaction. 33 ### Barriers to Entry and the Permanence of Lost Competition Lost competition through a merger of health insurers is likely to be permanent, and acquired health insurer market power would be durable, because barriers to entry prevent new entrants from restoring competition in concentrated markets. These barriers include state regulatory _ ³⁴ R. Town and S. Liu, (2003), "The Welfare Impact of Medicare HMOs," *RAND Journal of Economics* 34(4): 719-36; L.Dafny and D. Dranove (2008), "Do Report Cards Tell Consumers Anything They Don't Already Know?" *RAND Journal of Economics* 39 ³¹ See U.S. v. United Health Group and Sierra Health Services Inc., Civil No1:08 –cu-00322 (DDC2008) (the DOJ alleged that MA is a distinct market separate from the Medicare market and obtained a consent decree requiring the divestiture of United's MA business in the Las Vegas area as a precondition to obtaining merger approval); see also Gretchen A. Jacobson, Patricia Neuman, Anthony Damico, "At Least Half Of New Medicare Advantage Enrollees Had Switched From Traditional Medicare During 2006–11," 34 Health Affairs (Millwood) 48, 51 (Jan. 2015), available at: http://content.healthaffairs.org/content/34/1/48.full.pdf. ³² Humana's acquisition of Arcadian management services in 2012 (Humana/Arcadian); United Health Group's acquisition of Sierra Health in 2008 (United Sierra); United Health Group's acquisition of Pacific Care in 2006 (United/Pacific Care); and Aetna's acquisition of Prudential in 1999 (United/Prudential). Humana/Arcadian and United/Sierra concerned the Medicare Advantage markets, while United/Pacific Care and Aetna/Prudential focused on the commercial health insurance markets. *See U.S. v. Humana*, No. 12-cv-00464 (D.D.C. Mar. 27, 2012), *available at*: www.justice.gov/atr/cases/f281600/281618.pdf); *U.S. v. UnitedHealth Grp., Inc.*, No. 08-cv-00322 (D.D.C. Feb. 25, 2008), *available at*: www.justice.gov/atr/cases/f230400/230447.htm); *U.S. v. UnitedHealth Grp., Inc.*, No. 05-cv-02436 (D.D.C. Dec. 20, 2005) www.justice.gov/atr/cases/f230400/230447.htm); *U.S. v. UnitedHealth Grp., Inc.*, No. 05-cv-02436 (D.D.C. Dec. 20, 2005) (UnitedHealth Group Complaint), *available at:* www.justice.gov/atr/cases/f213800/213815.htm); *U.S. v. Aetna, Inc.*, No. 99-cv-398-H (N.D. Tex. June 21, 1999), *available at:* www.justice.gov/atr/cases/f2500/2501.htm). ³³ See DOJ press release, Blue Cross Blue Shield of Michigan and Physicians Health Plan of Mid-Michigan Abandon Merger Plans, *available at*:
http://www.justice.gov/opa/pr/blue-cross-blue-shield-michigan-and-physicians-health-plan-mid-michigan-abandon-merger-plans. requirements; the need for sufficient business to permit the spreading of risk; contending with established insurance companies that have built long-term relationships with employers and other consumers; developing a health care provider network; and overcoming the brand-name acceptance of established insurers.³⁴ Moreover, a reason for the discussed health insurer merger proposals to receive a heightened level of scrutiny before they take effect is that a post-merger remedy, such as divestiture, could be highly disruptive to the marketplace and cause harm to consumers. As such, the remedy of divestiture in a health insurer merger case is problematic. The would-be purchaser of the divested business would need to be able to offer a provider network at a cost and quality comparable to that of the merger parties. Given the barriers to entry to health insurance markets, such a qualified purchaser, if found, would likely already be a market participant and a divestiture to such an existing market participant would not likely return the market to even premerger levels of competition. Also troublesome is the apparent absence of a viable divestiture remedy in a national market where five national insurers are at least potentially competing for employer contracts. There are no would-be purchasers with the size and scope of the existing five national insurers that could replace the lost national competition. The Right Prescription for Health Insurance Markets: More Competition, Not Less One stated rationale for the health insurer megamergers now proposed is that the mergers are needed to generate efficiencies that will ultimately benefit consumers. That claim is refuted by the studies of consummated health insurance mergers, which show that the mergers actually resulted in higher, not lower, insurance premiums. This finding is logically explained by the fact that post-merger, health insurers lose the incentive to pass along cost savings to consumers, both because they face little competition and because the demand for health insurance is inelastic—when the price is raised, the insurer's total revenue increases, and when price falls so do total revenues.³⁵ _ ³⁴ See Robert W. McCann, Field of Dreams: Dominant Health Plans and the Search for a "Level Playing Field," HEALTH L. HANDBOOK (Thomson West 2007); Mark V. Pauly, Competition in Health Insurance Markets, 51 L. & CONTEMP. PROBS. 237 (1988); Federal Trade Comm'n and U.S. Dep't of Justice, Improving Health Care: A Dose of Competition (July 2004); Vertical Restraints and Powerful Health Insurers: Exclusionary Conduct Masquerading as Managed Care?, 51 L. & CONTEMP. PROBS. 195 (1988); Sharis A. Pozen, Acting Assistant Att'y Gen., Dep't of Justice Antitrust Div., Competition and Health Care: A Prescription for High-Quality, Affordable Care 7 (Mar. 19, 2012), available at: http://www.justice.gov/atr/speech/competition-and-health-care-prescription-high-quality-affordable-care. ³⁵ Su Liu & Deborah Chollet, *Price and Income Elasticity of the Demand for Health Insurance and Health Care Services: A Critical Review of the Literature* ix (Mathematica Policy Research Ref. No. 6203-042, 2006), *available at*: http://www.mathematica-mpr.com/publications/pdfs/priceincome.pdf. Several scholars have argued that one of the motivations for the health insurer mergers is to respond to hospital consolidation.³⁶ In this view, the hospital community has responded to the call for more integrated care by consolidating and acquiring market power and thus health insurers have the need to acquire countervailing power. There is, however, no economic evidence that the formation of bilateral hospital/health insurer monopolies—a battle between proverbial Sumo wrestlers—benefits consumers. Professor Thomas Greaney observes that such matches often end in a handshake and consumers get crushed.³⁷ According to Greaney, the theory that enabling dominant insurers to counter dominant hospitals will benefit consumers is a "fallacy."³⁸ The better answer to hospital consolidation is to recognize that integrated care does not necessarily require hospital-led consolidation and that by encouraging entry into hospital markets, hospital markets can be made competitive. #### AN ALTERNATIVE VISION: FOSTERING COMPETITION IN HEALTH CARE Many hospital markets are already highly concentrated and noncompetitive.³⁹ Moreover, embedded hospital market concentration is fast becoming an intractable problem for which antitrust provides no remedy.⁴⁰ Fortunately, regulators can take steps to encourage new entry.⁴¹ Low-hanging fruit in this area would be removing barriers to health care market entry that the government itself has erected. These include more flexible antitrust enforcement policies to foster physician networks engaged in alternative payment models (APMs), as well as the elimination of state certificate of need (CON) laws and the ban on physician-owned specialty hospitals (POHs). The AMA, like the FTC and the DOJ, has long advocated for the abolishment of CON. Some progress has been made as 14 states have discontinued their CON programs. Thirty-six states, however, currently maintain some form of CON program. ⁴² Numerous studies have shown that CON laws have failed to achieve their intended goal of containing costs. ⁴³ Instead, CON has taken on particular importance as a way to claim territory and to restrict the entry of new ____ ³⁶ See "Health Care Management Professor Mark Pauly PhD Discusses Proposed Health Care Insurance Company Mergers," available at: http://knowledge.wharton.upenn.edu/article/whats-driving-health-insurers-merger-mania/; Greaney, "Examining Implications of Health Insurance Mergers," available at: http://healthaffairs.org/blog/2015/07/16/examining-implications-of-health-insurance-mergers/. ³⁷ Greaney, The Affordable Care Act and Competition Policy: Antidote or Placebo?, 89 Or. L. Rev. 811 (2011). ³⁸ Greaney, Testimony Before the House Committee on the Judiciary (September 10, 2015), *available at*: http://judiciary.house.gov/index.cfm/hearings?Id=417B9E62-CB8D-4FC7-905D-40F39B91E5E7&Statement_id=F6324A0C-5B30-46E2-976F-41DCC05F8EDE. ³⁹ See Martin Gaynor and Robert Town, *The Impact of Hospital Consolidation-Update, the Synthesis Project*, Robert Wood Johnson Foundation (June 2012). ⁴⁰ See e.g. Greaney, *The Affordable Care Act and Competition Policy: Antidote or Placebo?*, 89 OR. L. REV. 811 (2011) ("Antitrust does not break up legally acquired monopolies or oligopolies."). ⁴² See National Conference of State Legislatures, Certificate of Need: State Health Laws and Programs (July 2014), available at: http://www.ncsl.org/research/health/con-certificate-of-need-state-laws.aspx. ⁴³ See Michael A. Morissey, State Health Care Reform: Protecting the Provider, in American Health Care: Government, Market Processes, and the Public Interest, at 243-66 (Roger D. Feldman ed., Transaction Publishers 2000). competitors.⁴⁴ By restricting the entry of competitors, such as physician-owned facilities, CON laws have weakened the markets' ability to contain health care costs, undercut consumer choice, and stifled innovation. Thus, the AMA urges the FTC and the DOJ to redouble their efforts in advocating for the repeal of CON laws. Unfortunately, provisions within section 6001 of the Affordable Care Act (ACA) "essentially create a federal certificate of need requirement" for POHs. First, section 6001 eliminates the Stark exception for physicians who do not have an ownership or investment interest and a provider agreement in effect as of December 31, 2010. Second, the POH cannot expand its treatment capacity unless certain restrictive exceptions can be met. Thus, as Professor Greaney observes, "the ACA all but put an end to one source of new competition in hospital markets by banning new physician-owned hospitals that depend on Medicare reimbursement." The lost source of competition is especially missed because POHs have developed an enviable track record for high quality and low cost care. According to CMS, specialty hospitals offer very high patient satisfaction and high quality of care. According to CMS, specialty hospitals offer very high patient satisfaction and high quality of care. Nine of the top 10 performing U.S. hospitals listed in late 2012 by CMS were POHs. Of the 238 POHs in the U.S., 48 were ranked in the top 100. Lifting the ban on POHs could raise the performance of the entire hospital market. The market entry of POHs would induce incumbent community hospitals to attempt to "meet the competition" in inpatient services by extending patient hours, improving scheduling, and upgrading equipment. In a similar vein, rather than accepting the continued breakdown of health insurer competition as inevitable, we believe that lawmakers and regulators can help promote beneficial competition by breaking down barriers to entry and coordination of care. There are ways to achieve the coordinated care that patients desire without succumbing to payer dominance that yields higher premiums, lower quality, and reduced access. The AMA strongly supports and encourages competition between and among health care providers, facilities, and insurers as a means of promoting the delivery of high quality, cost-effective health care. Providing patients with more choices for health care services and coverage stimulates innovation and incentivizes improved care, lower costs, and expanded access. _ ⁴⁴ *Id.*; Tracy Yee et al., *Health Care Certificate-of-Need Laws: Policy or Politics*, Research Brief 4, National Institute for Health Care Reform (May 2011). ⁴⁵ 42 USC 1395nn; Joshua Perry, *An Obituary for Physician-Owned Specialty Hospitals*; 23(2) HEALTH LAWYER 24 (American Bar Association, December 2010). ⁴⁶ Greaney, The Affordable Care Act and Competition Policy: Antidote or Placebo?, 89 Or. L. Rev. at 841 (2011).
⁴⁷ Study of Physician-owned Specialty Hospitals Required in Section 507(c)(2) of the Medicare Prescription Drug, Improvement, and Modernization Act of 2003, pp 36-55 (CMS Report), *available at*: http://www.cms.gov/Medicare/Fraud-and-Abuse/PhysicianSelfReferral/Downloads/RTC-StudyofPhysOwnedSpecHosp.pdf. ⁴⁸ See American Medical News (April 29, 2013). ⁴⁹ Medicare Payment Advisory Commission, Report to the Congress: Physician-Owned Specialty Hospitals (March 2005) at 10, *available at*: http://medpac.gov/documents/reports/Mar05_SpecHospitals. In keeping with this commitment, the AMA has long advocated for physician leadership in new payment and delivery models that focus on quality and efficiency. We believe that physician leadership in these new models is imperative to their success, and offers the greatest potential both to protect patients' interests and to incur lower costs. #### Eliminating Antitrust and Program Integrity Barriers to Physician Innovation To promote greater physician participation in APMs, especially by small and specialty practices, we believe the legal and regulatory framework for new care models must allow and encourage flexibility. Under antitrust law, physicians generally may not collaborate regarding payer negotiations unless they are integrated, either financially or clinically. While some innovative delivery systems have sought and obtained conditional antitrust clearance from the FTC pursuant to a showing that they are clinically integrated, the current enforcement policies regarding physician network joint ventures are unnecessarily restrictive, require costly complex infrastructure, and are ultimately prohibitive to physician participation in new delivery models. This rigidity may prevent physicians from leading APMs and producing the considerable benefits that would otherwise accrue, leaving hospitals and very large health systems as the only players in the market. The FTC and DOJ have recognized this problem and provided some much-needed relief by clarifying the application of antitrust laws to accountable care organizations (ACOs) participating in the Medicare Shared Savings Program (MSSP).⁵¹ The AMA strongly supports this effort and encourages the FTC and DOJ to consider additional clarifying guidance for other models, especially those developed by the Center for Medicare and Medicaid Innovation (CMMI). Clear and commonsense antitrust rules concerning the formation of innovative delivery models can enable physicians to pursue integration options that are not hospital driven. We also believe that clarification of program integrity laws would help promote innovative arrangements that pose little risk of fraud and abuse, especially the overly broad prohibition against gainsharing arrangements. Allowing more flexibility in gainsharing arrangements could promote APMs that provide cost savings and improve efficiency. We urge Congress and the Agencies to examine ways to modernize existing laws and requirements to reflect a more coordinated approach to delivering care. Physician leadership in efforts to align payment with quality is instrumental to optimizing care, improving population health, and reducing costs. ⁵⁰ U.S. Dep't of Justice and Fed. Trade Comm'n, Statement of Antitrust Enforcement Policy in Healthcare [Healthcare Statements] (1996) at 8, available at: www.ftc.gov/bc/healthcare/industryguide/policy/hlth3s.pdf). ⁵¹ 76 Fed. Reg. 67026-67032 (October 28, 2011). The Agencies' final statement is *available at*: http://www.justice.gov/sites/default/files/atr/legacy/2011/10/20/276458.pdf. Furthermore, we are concerned that the narrowness of the self-referral exceptions with respect to physician compensation arrangements can make it exceedingly difficult to structure incentive payments tied to quality improvement criteria. In fact, the Government Accountability Office (GAO) has found that stakeholders' concerns about the legal framework for program integrity "may hinder implementation of financial incentive programs to improve quality and efficiency on a broad scale." The AMA believes that lawmakers and regulators should consider expanding exemptions to encourage innovative delivery and payment models. Without bright line guidance, program integrity provisions can deter the adoption of payment and delivery reforms, including bundled payments, medical homes, and other initiatives. More explicit and predictable guidance on when an arrangement will or will not prompt action under the fraud and abuse laws could have the dual effect of safeguarding against patient or program abuse while facilitating desired delivery system reform. ____ Competition plays an important role in enabling consumers to access the high quality care they deserve at a reasonable cost. The AMA urges federal and state regulators to closely scrutinize the proposed health insurer mergers and utilize enforcement tools to protect consumers and preserve competition. We strongly believe that further erosion of competition in health insurance markets is not in the best interests of patients and the physicians who serve them, and risks substantial harm to consumers in terms of access, quality, and cost. The AMA applauds the Subcommittee's efforts to examine health insurance consolidation and enhance access, choice, and quality through improved competition. We appreciate the opportunity to provide our comments on this important topic, and we look forward to working with the Subcommittee and Congress on achieving high quality, cost-effective care for all Americans. - ⁵² Government Accountability Office, Medicare: Implementation of Financial Incentive Programs under Federal Fraud and Abuse Laws. Report 12-355 (March 2012), *available at*: http://www.gao.gov/products/GAO-12-355. # Markets where an Aetna-Humana merger warrants antitrust scrutiny # Analysis of data from the 2015 update to "Competition in health insurance: A comprehensive study of U.S. markets" Health Policy Group American Medical Association This analysis provides the *commercial* market share and concentration (HHI) effects of a proposed merger between Aetna and Humana. Data used in this analysis are from the 2015 Update to the American Medical Association's "Competition in health insurance" study (i.e., 2013 HealthLeaders-InterStudy data). Using the 2010 Department of Justice (DOJ)/Federal Trade Commission (FTC) Horizontal Merger Guidelines, it presents the state and metropolitan statistical area (MSA) level markets where the merger would raise competitive concerns based on how the Guidelines classify markets. Under the DOJ/FTC merger guidelines: - MSAs with an HHI less than 1500 are *unconcentrated*; mergers are unlikely to raise competitive concerns. - MSAs with an HHI between 1500 and 2500 are moderately concentrated; mergers that increase the HHI by more than 100 points potentially raise significant competitive concerns and often warrant scrutiny. - MSAs with an HHI of more than 2500 are highly concentrated; mergers that increase the HHI by 100 to 200 points potentially raise significant competitive concerns and often warrant scrutiny, and those that increase it by more than 200 points will be presumed likely to enhance market power. The following set of tables report those markets' preand post-merger HHIs and the change in HHIs resulting from the proposed merger. The results are presented for *commercial*, combined (HMO+PPO+POS) product markets, as well as for HMO, PPO and POS markets separately. For each product market, they are reported at the state-level and then by MSA. Tables 1, 3, 5, 6, 8, 10 and 12 list those states and MSAs where such a merger would be presumed likely to enhance market power according to the guidelines above (i.e., combination of a highly concentrated market with a significant increase in the HHI). Those are the markets that would be expected to be most adversely affected by the merger. Tables 2, 4, 7, 9, 11 and 13 list those states and MSAs where such a merger potentially raises significant competitive concerns and often warrants scrutiny (i.e., combination of moderately to highly concentrated market with a meaningful increase in the HHI). # Results for the combined (HMO+PPO+POS) product market The results of the analysis in Table 1 conclude that an Aetna-Humana merger would be presumed likely to enhance market power in the *commercial*, combined (HMO+PPO+POS) markets in the state of Kentucky. Also focusing on the *commercial*, combined (HMO+PPO+POS) markets, the results of the analysis in Table 2 conclude that an Aetna-Humana merger potentially raises significant competitive concerns and often warrants scrutiny in four additional states (TX, GA, UT, FL). Although Table 1 and Table 2 show that the merger would cause important changes in the HHI (concentration), it should be noted that in the state of Kentucky, Aetna's premerger share was only 4.8 percent. Similarly, in the states listed in Table 2, Humana's pre-merger market shares were small—ranging from 3.7 percent in Florida to 4.6 percent in Texas. The significant increases in the HHI would be the result of Aetna's (or Humana's) high shares in those states. Turning to the results by MSA, the results of the analysis in Table 3 conclude that an Aetna-Humana merger would be presumed likely to enhance market power in the *commercial*, combined (HMO+PPO+POS) markets in MSAs located in seven states (FL, GA, IL, KY, OH, TX, UT). Also focusing on the *commercial*, combined (HMO+PPO+POS) markets, the results of the analysis in Table 4 conclude that an Aetna-Humana merger potentially raises significant competitive concerns and often warrants scrutiny in MSAs in 14 states (AZ, FL, GA, IL, IN, KY, LA, MS, OH, TN, TX, UT, WI, WV). # Results for separate HMO, PPO and POS product markets Table 5 shows the six states (TN, KS, TX, OH, FL, GA) in which the merger will be presumed likely to enhance market power in the *HMO* market, and Table 8 shows the three states (UT, KY, TX) in which
the merger will be presumed likely to enhance market power in the *PPO* market. Table 9 shows that in six states (WI, CO, KS, IL, LA, MS), the merger potentially raises significant competitive concerns and often warrants scrutiny in the PPO market. ©2015 American Medical Association. All rights reserved. Turning to the results by MSA, Table 6 shows the MSAs, which are located across seven states (FL, GA, IL, MO, OH, TN, TX), where the merger is presumed likely to enhance market power in the *HMO* market. Table 10 shows that MSAs meeting those criteria in the PPO market are located in 14 states (CO, FL, IL, IN, KS, KY, LA, MO, MS, OH, TX, UT, WI, WV), and Table 12 shows one MSA (in GA) meeting those criteria in the POS market. Table 7 shows the three MSAs (in FL, IL) where the merger potentially raises significant competitive concerns and often warrants scrutiny in the HMO market. Table 11 shows the MSAs classified in that way, which are located in 12 states (AZ, CO, FL, IL, IN, KS, LA, MO, MS, TN, TX, WI), for the PPO market, and Table 13 shows the one MSA (in GA) classified in that way for the POS market. It is uncertain, however, whether separate product markets would be considered as constituting separate antitrust markets (i.e., not clear they are substitutes for each other). Finally, it should be noted that although all MSA-level results show that the merger would cause important changes in the HHI (concentration), in many MSAs in the combined (HMO+PPO+POS) markets and in some MSAs in HMO and PPO markets, Humana's (or Aetna's) pre-merger shares were small, particularly when the change in the HHI was not very large. For example, that would generally be the case in many combined (HMO+PPO+POS) MSA-level markets across most states and in HMO and PPO markets in MSAs in several states (MO, FL, IL, CO, KS, MO, AZ, TX, IN, MS). The significant increases in the HHI are the result of Humana's (or Aetna's) high shares in those MSAs. ### Combined (HMO+PPO+POS) markets Table 1. States where an Aetna-Humana merger will be presumed likely to enhance market power | State | Total HHI | Total HHI
post-merger | Change in HHI | |----------|-----------|--------------------------|---------------| | Kentucky | 2992 | 3304 | 312 | Table 2. States where an Aetna-Humana merger potentially raises significant competitive concerns and often warrants scrutiny | State | Total HHI | Total HHI
post-merger | Change in HHI | |---------|-----------|--------------------------|---------------| | Texas | 2537 | 2699 | 162 | | Georgia | 2127 | 2280 | 153 | | Utah | 2232 | 2382 | 150 | | Florida | 2285 | 2407 | 122 | Table 3. MSAs where an Aetna-Humana merger will be presumed likely to enhance market power, by state | MSA name | Total HHI | Total HHI | Change in HHI | |-------------------------------------|-----------|-------------|---------------| | Florida | iotai nni | post-merger | Change in HHI | | Jacksonville, FL | 2304 | 2592 | 289 | | Sarasota-Bradenton-Venice, FL | 2463 | 2723 | 260 | | Tampa-St. Petersburg-Clearwater, FL | 2372 | 2576 | 204 | | Georgia | | • | | | Macon, GA | 2215 | 2819 | 604 | | Illinois | | | | | Rockford, IL | 3748 | 4023 | 276 | | Kentucky | | • | • | | Louisville, KY-IN | 2726 | 3081 | 355 | | Elizabethtown, KY | 3586 | 3939 | 354 | | Lexington-Fayette, KY | 2580 | 2865 | 285 | | Ohio | | | | | Springfield, OH | 1989 | 2593 | 604 | | Cincinnati-Middletown, OH-KY-IN | 2591 | 2841 | 250 | | Texas | | • | | | El Paso, TX | 2519 | 2871 | 352 | | San Antonio, TX | 2455 | 2759 | 304 | | Corpus Christi, TX | 2854 | 3062 | 207 | | Utah | | | | | St. George, UT | 2235 | 2522 | 287 | | Provo-Orem, UT | 2719 | 2939 | 220 | Table 4. MSAs where an Aetna-Humana merger potentially raises significant competitive concerns and often warrants scrutiny, by state | MSA name | Total HHI | Total HHI
post-merger | Change in HH | |---|-----------|---------------------------|-------------------| | Arizona | | post-illeligel | - Change III IIII | | /uma, AZ | 3196 | 3325 | 129 | | Florida | 3170 | 3323 | 127 | | Fort Lauderdale-Pompano Beach-Deerfield Beach, FL | 2109 | 2305 | 196 | | Lakeland-Winter Haven, FL | 2170 | 2362 | 192 | | Miami-Miami Beach-Kendall, FL | 1925 | 2080 | 154 | | West Palm Beach-Boca Raton-Boynton Beach, FL | 2237 | 2377 | 140 | | Georgia | 2237 | 2377 | 140 | | Rome, GA | 1982 | 2385 | 402 | | Gainesville, GA | 1889 | 2169 | 280 | | Atlanta-Sandy Springs-Marietta, GA | 2032 | 2249 | 217 | | Athens-Clarke County, GA | 2265 | 2394 | 129 | | llinois | 2203 | 2374 | 127 | | Kankakee-Bradley, IL | 3636 | 3817 | 181 | | Bloomington-Normal, IL | 3398 | 3544 | 146 | | Lake County-Kenosha County, IL-WI | 3398 | 3316 | 138 | | | 2580 | 2688 | 108 | | Peoria, IL ndiana | 2300 | 2000 | 100 | | Evansville, IN-KY | 3419 | 3539 | 120 | | Kentucky | 3417 | 3337 | 120 | | Owensboro, KY | 4993 | 5112 | 119 | | Bowling Green, KY | 3986 | 4101 | 115 | | Louisiana | 3,000 | 4101 | 115 | | | 3502 | 3654 | 152 | | _ake Charles, LA
Monroe, LA | 3302 | 3583 | 128 | | New Orleans-Metairie-Kenner, LA | 3477 | 3794 | 118 | | Wississippi | 3077 | 37.74 | 110 | | Gulfport-Biloxi, MS | 2738 | 2917 | 179 | | Ohio | 2730 | 2317 | 175 | | Dayton, OH | 2786 | 2929 | 143 | | Fennessee | 2700 | 2,72,7 | 173 | | Clarksville, TN-KY | 2034 | 2328 | 294 | | Johnson City, TN | 3549 | 3655 | 106 | | Texas | 3347 | 3033 | 100 | | /ictoria, TX | 2965 | 3160 | 196 | | Beaumont-Port Arthur, TX | 2697 | 2878 | 181 | | Houston-Sugar Land-Baytown, TX | 2389 | 2566 | 178 | | San Angelo, TX | 3287 | 3462 | 176 | | Brownsville-Harlingen, TX | 3528 | 3687 | 159 | | Fort Worth-Arlington, TX | 2578 | 2733 | 155 | | Killeen-Temple-Fort Hood, TX | 1998 | 2152 | 155 | | Waco, TX | 2178 | 2316 | 138 | | Austin-Round Rock, TX | 2775 | 2912 | 137 | | MUSHI HOMHU HOCK, IA | 2113 | LJ 1 L | 13/ | | MSA name | Total HHI | Total HHI
post-merger | Change in HHI | |-----------------------------------|-----------|--------------------------|---------------| | Lubbock, TX | 3010 | 3137 | 127 | | Dallas-Plano-Irving, TX | 2647 | 2762 | 115 | | Tyler, TX | 3410 | 3511 | 100 | | Utah | | | | | Salt-Lake City, UT | 2200 | 2350 | 151 | | Wisconsin | | | | | Milwaukee-Waukesha-West Allis, WI | 3548 | 3698 | 150 | | Sheboygan, WI | 2443 | 2590 | 147 | | Racine, WI | 3683 | 3825 | 142 | | Oshkosh-Neenah, WI | 1899 | 2028 | 129 | | Appleton, WI | 2158 | 2280 | 122 | | West Virginia | | | | | Huntington-Ashland, WV-KY-OH | 1971 | 2315 | 344 | ### **HMO** markets Table 5. States where an Aetna-Humana merger will be presumed likely to enhance market power | State | нмо нні | HMO HHI
post-merger | Change in
HMO HHI | |-----------|---------|------------------------|----------------------| | Tennessee | 3293 | 4584 | 1291 | | Kansas | 4252 | 5471 | 1219 | | Texas | 1894 | 2581 | 686 | | Ohio | 1836 | 2521 | 685 | | Florida | 2087 | 2684 | 597 | | Georgia | 2511 | 2908 | 397 | Table 6. MSAs where an Aetna-Humana merger will be presumed likely to enhance market power, by state | MSA name | нмо нні | HMO HHI
post-merger | Change in
HMO HHI | |---|---------|------------------------|----------------------| | Florida | | | | | Jacksonville, FL | 2823 | 4374 | 1551 | | Sarasota-Bradenton-Venice, FL | 3566 | 4927 | 1361 | | Lakeland-Winter Haven, FL | 2067 | 3176 | 1109 | | Tampa-St. Petersburg-Clearwater, FL | 2176 | 3239 | 1063 | | West Palm Beach-Boca Raton-Boynton Beach, FL | 2721 | 3764 | 1043 | | Orlando-Kissimmee, FL | 2115 | 3096 | 981 | | Ocala, FL | 2580 | 3407 | 827 | | Port St. Lucie-Fort Pierce, FL | 3103 | 3799 | 696 | | Fort Lauderdale-Pompano Beach-Deerfield Beach, FL | 2867 | 3478 | 611 | | Miami-Miami Beach-Kendall, FL | 2596 | 2878 | 282 | | MSA name | нмо нні | HMO HHI
post-merger | Change in
HMO HHI | |------------------------------------|---------|------------------------|----------------------| | Georgia | | | | | Macon, GA | 3495 | 5135 | 1639 | | Gainesville, GA | 2760 | 3468 | 708 | | Atlanta-Sandy Springs-Marietta, GA | 2845 | 3298 | 452 | | Illinois | | | | | Kankakee-Bradley, IL | 3503 | 5021 | 1518 | | Rockford, IL | 3633 | 4954 | 1321 | | Missouri | | | | | Kansas City, MO-KS | 4843 | 5089 | 246 | | Ohio | | | | | Cincinnati-Middletown, OH-KY-IN | 5757 | 6332 | 575 | | Springfield, OH | 8289 | 8851 | 562 | | Dayton, OH | 6321 | 6722 | 401 | | Tennessee | | | | | Clarksville, TN-KY | 5414 | 7916 | 2503 | | Texas | | | | | Houston-Sugar Land-Baytown, TX | 3899 | 5659 | 1760 | | Austin-Round Rock, TX | 2785 | 3954 | 1168 | | San Antonio, TX | 2325 | 3303 | 979 | Table 7. MSAs where an Aetna-Humana merger potentially raises significant competitive concerns and often warrants scrutiny, by state | MSA name | нмо нні | HMO HHI
post-merger | Change in
HMO HHI | |--|---------|------------------------|----------------------| | Florida | | | | | Gainesville, FL | 3528 | 3699 | 171 | | Deltona-Daytona Beach-Ormond Beach, FL | 5588 | 5725 | 137 | | Illinois | | | | | Peoria, IL | 4295 | 4468 | 173 | ### PPO markets Table 8. States where an Aetna-Humana merger will be presumed likely to enhance market power | State | РРО ННІ | Total PPO HHI
post-merger | Change in
PPO HHI | |----------|---------|------------------------------|----------------------| | Utah | 3572 | 4088 | 516 | | Kentucky | 3661 | 4154 | 493 | | Texas | 4529 | 4745 | 215 | Table 9. States where an Aetna-Humana merger potentially raises significant competitive concerns and often warrants scrutiny | State | PPO HHI | Total PPO HHI
post-merger | Change in
PPO HHI | |-------------|---------|------------------------------|----------------------| | Wisconsin | 1809 | 2252 | 443 | | Colorado | 2810 | 2976 | 166 | | Kansas | 3645 | 3788 | 142 | | Illinois | 5214 | 5350 | 136 | | Louisiana | 6189 | 6298 | 110 | | Mississippi | 4883 |
4991 | 108 | Table 10. MSAs where an Aetna-Humana merger will be presumed likely to enhance market power, by state | MSA name | РРО ННІ | PPO HHI
post-merger | Change in
PPO HHI | |---|---------|------------------------|----------------------| | Colorado | | | | | Colorado Springs, CO | 2720 | 3022 | 302 | | Grand Junction, CO | 2518 | 2795 | 277 | | Florida | | | | | Miami-Miami Beach-Kendall, FL | 3305 | 3618 | 313 | | Tampa-St. Petersburg-Clearwater, FL | 2865 | 3122 | 256 | | Lakeland-Winter Haven, FL | 3346 | 3572 | 227 | | Fort Lauderdale-Pompano Beach-Deerfield Beach, FL | 3364 | 3580 | 215 | | Illinois | | | | | Rockford, IL | 5382 | 5648 | 266 | | Indiana | | | | | Evansville, IN-KY | 4634 | 4896 | 261 | | Kansas | | | | | Wichita, KS | 4402 | 4668 | 266 | | Kentucky | | | | | Louisville, KY-IN | 3633 | 4339 | 707 | | Elizabethtown, KY | 4086 | 4582 | 496 | | Lexington-Fayette, KY | 2931 | 3361 | 431 | | MSA name | РРО ННІ | PPO HHI
post-merger | Change in
PPO HHI | |-----------------------------------|---------|------------------------|----------------------| | Louisiana | | | | | New Orleans-Metairie-Kenner, LA | 4806 | 5022 | 216 | | Lake Charles, LA | 5560 | 5775 | 215 | | Missouri | | | | | Columbia, MO | 5466 | 5857 | 391 | | Jefferson City, MO | 3148 | 3501 | 352 | | Springfield, MO | 2990 | 3311 | 321 | | Mississippi | | | | | Gulfport-Biloxi, MS | 4118 | 4440 | 323 | | Ohio | | | | | Cincinnati-Middletown, OH-KY-IN | 3910 | 4220 | 310 | | Texas | | | | | El Paso, TX | 4236 | 4625 | 389 | | San Antonio, TX | 4166 | 4536 | 370 | | Houston-Sugar Land-Baytown, TX | 4283 | 4531 | 249 | | Corpus Christi, TX | 4768 | 5013 | 245 | | Fort Worth-Arlington, TX | 4309 | 4545 | 236 | | Austin-Round Rock, TX | 4265 | 4499 | 234 | | Victoria, TX | 4738 | 4959 | 221 | | Killeen-Temple-Fort Hood, TX | 3164 | 3369 | 205 | | Utah | | | | | Provo-Orem, UT | 2511 | 4088 | 1577 | | St. George, UT | 3246 | 3954 | 708 | | Salt Lake City, UT | 3450 | 4067 | 618 | | Ogden-Clearfield, UT | 2945 | 3432 | 487 | | Wisconsin | | | . | | Sheboygan, WI | 2712 | 3608 | 897 | | Milwaukee-Waukesha-West Allis, WI | 2338 | 3216 | 878 | | Racine, WI | 2217 | 3094 | 877 | | Oshkosh-Neenah, WI | 2249 | 2665 | 416 | | West Virginia | | | | | Huntington-Ashland, WV-KY-OH | 2296 | 2785 | 489 | Table 11. MSAs where an Aetna-Humana merger potentially raises significant competitive concerns and often warrants scrutiny, by state | MSA name | РРО ННІ | PPO HHI
post-merger | Change in
PPO HHI | |---------------------------|---------|------------------------|----------------------| | Arizona | | | | | Yuma, AZ | 5092 | 5222 | 130 | | Colorado | | | | | Greeley, CO | 2834 | 3005 | 172 | | Boulder, CO | 2867 | 3020 | 154 | | Pueblo, CO | 3531 | 3669 | 138 | | Fort Collins-Loveland, CO | 4030 | 4135 | 105 | | MSA name | РРО ННІ | PPO HHI
post-merger | Change in
PPO HHI | |--|---------|------------------------|----------------------| | Florida | | | | | Jacksonville, FL | 4035 | 4215 | 179 | | Cape Coral-Fort Myers, FL | 3408 | 3580 | 172 | | Palm Bay-Melbourne-Titusville, FL | 2452 | 2621 | 170 | | Punta Gorda, FL | 3045 | 3214 | 169 | | Fort Walton Beach-Crestview-Destin, FL | 4638 | 4791 | 153 | | Illinois | | | | | Bloomington-Normal, IL | 4839 | 4999 | 161 | | Chicago-Naperville-Joliet, IL | 5769 | 5921 | 152 | | Kankakee-Bradley, IL | 6281 | 6400 | 120 | | Peoria, IL | 3270 | 3372 | 102 | | ndiana | | • | | | Gary, IN | 4721 | 4866 | 145 | | Bloomington, IN | 5241 | 5378 | 137 | | Kansas | | | | | Lawrence, KS | 4606 | 4742 | 137 | | Louisiana | | • | • | | Baton Rouge, LA | 6064 | 6227 | 163 | | Houma-Bayou Cane-Thibodaux, LA | 6498 | 6611 | 114 | | Monroe, LA | 6662 | 6764 | 102 | | Lafayette, LA | 6020 | 6122 | 102 | | Missouri | | | • | | Joplin, MO | 2476 | 2674 | 198 | | Mississippi | | | | | Jackson, MS | 4919 | 5093 | 175 | | Tennessee | | • | • | | Clarksville, TN-KY | 3015 | 3186 | 171 | | Texas | | • | • | | San Angelo, TX | 5529 | 5728 | 200 | | Lubbock, TX | 5596 | 5786 | 190 | | Beaumont-Port Arthur, TX | 4614 | 4801 | 187 | | Waco, TX | 4165 | 4350 | 186 | | Dallas-Plano-Irving, TX | 4393 | 4575 | 182 | | Brownsville-Harlingen, TX | 5418 | 5570 | 153 | | McAllen-Edinburg-Mission, TX | 5737 | 5872 | 135 | | Tyler, TX | 6108 | 6237 | 129 | | Sherman-Denison, TX | 5195 | 5308 | 114 | | College Station-Bryan, TX | 6097 | 6204 | 107 | | Abilene, TX | 6437 | 6543 | 105 | | Wisconsin | | | | | Appleton, WI | 1961 | 2460 | 498 | | Green Bay, WI | 1899 | 2203 | 304 | | Janesville, WI | 1776 | 2056 | 280 | | Eau Claire, WI | 2206 | 2384 | 178 | | Madison, WI | 1711 | 1831 | 120 | ## POS markets Table 12. MSAs where an Aetna-Humana merger will be presumed likely to enhance market power | MSA name | POS HHI | POS HHI
post-merger | Change in
POS HHI | |-----------|---------|------------------------|----------------------| | Georgia | | | | | Macon, GA | 2615 | 2878 | 263 | # Table 13. MSAs where an Aetna-Humana merger potentially raises significant competitive concerns and often warrants scrutiny, by state | MSA name | POS HHI | POS HHI
post-merger | Change in
POS HHI | |-----------------|---------|------------------------|----------------------| | Georgia | | | | | Gainesville, GA | 2664 | 2783 | 118 | # Markets where an Anthem-Cigna merger warrants antitrust scrutiny # Analysis of data from the 2015 update to "Competition in Health Insurance: A comprehensive study of U.S. markets" Health Policy Group American Medical Association This analysis provides the *commercial* market share and concentration (HHI) effects of a proposed merger between Anthem (WellPoint) and Cigna. Data used in this analysis are from the 2015 update to the American Medical Association's "Competition in health insurance" study (i.e., 2013 HealthLeaders-InterStudy data). Using the 2010 Department of Justice (DOJ)/Federal Trade Commission (FTC) Horizontal Merger Guidelines, it presents the state and metropolitan statistical area (MSA) level markets where the merger would raise competitive concerns based on how the Guidelines classify markets. Under the DOJ/FTC merger guidelines: - MSAs with HHI less than 1500 are unconcentrated; mergers are unlikely to raise competitive concerns. - MSAs with HHI between 1500 and 2500 are moderately concentrated; mergers that increase the HHI by more than 100 points potentially raise significant competitive concerns and often warrant scrutiny. - MSAs with an HHI of more than 2500 are *highly concentrated*; mergers that increase the HHI by 100 to 200 points potentially raise significant competitive concerns and often warrant scrutiny, and those that increase it by more than 200 points will be presumed likely to enhance market power. The following set of tables report those markets' preand post-merger HHIs and the change in HHIs resulting from the proposed merger. The results are presented for *commercial*, combined (HMO+PPO+POS) product markets, as well as for PPO and POS markets separately. For each product market, they are reported at the state-level and then by MSA. Tables 1, 3, 5, 7, 9 and 10 list those states and MSAs where such a merger would be presumed likely to enhance market power according to the guidelines above (i.e., combination of a highly concentrated market with a significant increase in the HHI). Those are the markets that would be expected to be most adversely affected by the merger. Tables 2, 4, 6, 8 and 11 list those states and MSAs where such a merger potentially raises significant competitive concerns and often warrants scrutiny (i.e., combination of moderately to highly concentrated market with a meaningful increase in the HHI). # Results for the combined (HMO+PPO+POS) product market The results of the analysis in Table 1 conclude that an Anthem-Cigna merger would be presumed likely to enhance market power in the *commercial*, combined (HMO+PPO+POS) markets in 10 of the 14 states (NH, IN, CT, ME, VA, GA, CO, MO, NV, KY) in which Anthem is licensed to provide commercial coverage. The analysis did not suggest any increased anticompetitive effects in the HMO product market Also focusing on the *commercial*, combined (HMO+PPO+POS) markets, the results of the analysis in Table 2 conclude that an Anthem-Cigna merger potentially raises significant competitive concerns and often warrants scrutiny in the other four states where Anthem operates (OH, CA, NY, WI). Although Table 1 and Table 2 show that the merger would cause important changes in the HHI (concentration), it should be noted that in the states of Kentucky and Wisconsin, Cigna's pre-merger market shares were only 4 percent and 3 percent respectively. The significant increases in the HHI would be the result of Anthem's high shares in those states. Turning to the results by MSA, the results of the analysis in Table 3 conclude that an Anthem-Cigna merger would be presumed likely to enhance market power in the *commercial*, combined (HMO+PPO+POS) markets in MSAs located in 13 of the 14 states (CA, CO, CT, GA, IN, KY, ME, MO, NH, NV, NY, OH, VA) in which Anthem is licensed to provide commercial coverage. Also focusing on the *commercial*, combined (HMO+PPO+POS) markets, the results of the analysis in Table 4 conclude that an Anthem-Cigna merger potentially raises significant competitive concerns and often warrants scrutiny in MSAs located in CA, CT, KY, MO, NH, NV, NY, OH, VA and WI. ## Results for separate PPO and POS product markets Table 5 shows the three states (IN, CO, GA) in which the merger will be presumed likely to enhance market power in the *PPO* market, and Table 9 shows that in all 14 "Anthem states" (CA, CO, CT, GA, IN, KY, ME, MO, NV, NH, NY, OH, VA, WI), the merger will be presumed likely to enhance market power in the *POS* market. Table 6 shows that in one additional state (NV), the merger potentially raises significant
competitive concerns and often warrants scrutiny in the PPO market. Turning to the results by MSA, Table 7 shows the MSAs, which are located across nine states (CA, CO, IN, GA, ME, MO, NH, OH, VA), where the merger is presumed likely to enhance market power in the *PPO* market, and Table 10 shows that MSAs meeting those criteria in the POS market are located in all 14 "Anthem states" (CA, CO, CT, GA, IN, KY, ME, MO, NV, NH, NY, OH, VA, WI). Table 8 shows one additional MSA (in NV) where the merger potentially raises significant competitive concerns and often warrants scrutiny in the PPO market, and Table 11 shows MSAs classified in that way—located in OH and WI—for the POS market. It is uncertain, however, whether separate product markets would be considered as constituting separate antitrust markets (i.e., not clear they are substitutes for each other). Finally, it should be noted that although all MSA-level results show that the merger would cause important changes in the HHI (concentration), in some MSAs Cigna's pre-merger shares were small, particularly when the change in the HHI was not very large. For example, that would generally be the case in combined (HMO+PPO+POS) and PPO markets in California and Ohio MSAs. The significant increase in the HHI in these two states would be the result of Anthem's high shares in those MSAs. ©2015 American Medical Association. All rights reserved. 15-0382:PDF:9/15:DF ### Combined (HMO+PPO+POS) markets Table 1. States where an Anthem-Cigna merger will be presumed likely to enhance market power | State | Total HHI | Total HHI
post-merger | Change in HHI | |---------------|-----------|--------------------------|---------------| | New Hampshire | 2769 | 4452 | 1682 | | Indiana | 3385 | 4999 | 1614 | | Connecticut | 2544 | 3855 | 1311 | | Maine | 2921 | 4089 | 1169 | | Virginia | 2545 | 3439 | 894 | | Georgia | 2127 | 2976 | 848 | | Colorado | 1893 | 2734 | 841 | | Missouri | 2074 | 2576 | 502 | | Nevada | 2459 | 2906 | 447 | | Kentucky | 2992 | 3323 | 331 | Table 2. States where an Anthem-Cigna merger potentially raises significant competitive concerns and often warrants scrutiny | State | Total HHI | Total HHI
post-merger | Change in HHI | |------------|-----------|--------------------------|---------------| | Ohio | 2043 | 2354 | 311 | | California | 2108 | 2399 | 291 | | New York | 1712 | 1921 | 210 | | Wisconsin | 1482 | 1592 | 109 | Table 3. MSAs where an Anthem-Cigna merger will be presumed likely to enhance market power, by state | MSA name | Total HHI | Total HHI
post-merger | Change in HHI | |-------------------------------------|-----------|--------------------------|---------------| | California | | | • | | Santa Cruz-Watsonville, CA | 2934 | 3530 | 596 | | Santa Ana-Anaheim-Irvine, CA | 1986 | 2514 | 528 | | Santa Barbara-Santa Maria, CA | 3371 | 3849 | 478 | | Salinas, CA | 4446 | 4888 | 442 | | Oxnard-Thousand Oaks-Ventura, CA | 2471 | 2838 | 367 | | Los Angeles-Long Beach-Glendale, CA | 2256 | 2575 | 319 | | Bakersfield, CA | 2664 | 2969 | 305 | | El Centro, CA | 3125 | 3416 | 291 | | Modesto, CA | 2453 | 2668 | 215 | | Colorado | | | | | Grand Junction, CO | 2040 | 3371 | 1331 | | Fort Collins-Loveland, CO | 2457 | 3711 | 1253 | | Greeley, CO | 2055 | 3180 | 1125 | | MSA name | Total HHI | Total HHI
post-merger | Change in HHI | |--|-----------|--|---------------| | Pueblo, CO | 1990 | 2939 | 949 | | Colorado Springs, CO | 1725 | 2671 | 947 | | Boulder, CO | 1999 | 2899 | 900 | | Denver-Aurora, CO | 2000 | 2631 | 631 | | Connecticut | - | ••••• | ••••• | | Hartford-West Hartford-East Hartford, CT | 2426 | 3783 | 1357 | | New Haven-Milford, CT | 3139 | 4440 | 1300 | | Naterbury, CT | 3108 | 4403 | 1295 | | Bridgeport-Stamford-Norwalk, CT | 2442 | 3723 | 1282 | | Danbury, CT | 2355 | 3591 | 1236 | | Norwich-New London-Westerley, CT-RI | 3121 | 3921 | 800 | | Georgia | | ············ | ••••• | | Dalton, GA | 3340 | 5924 | 2584 | | Columbus, GA-AL | 2780 | 3998 | 1218 | | /aldosta, GA | 3113 | 4291 | 1178 | | Savannah, GA | 2389 | 3549 | 1160 | | Hinesville-Fort Stewart, GA | 3543 | 4695 | 1152 | | Rome, GA | 1982 | 3090 | 1107 | | Albany, GA | 3142 | 4203 | 1061 | | Brunswick, GA | 2935 | 3880 | 944 | | Warner Robins, GA | 3701 | 4587 | 886 | | Atlanta-Sandy Springs-Marietta, GA | 2032 | 2758 | 726 | | Athens-Clarke County, GA | 2265 | 2946 | 681 | | | 1889 | 2545 | 656 | | Gainesville, GA
Macon, GA | 2215 | 2720 | 505 | | Augusta-Richmond County, GA-SC | 1996 | 2500 | 505 | | ndiana | 1990 | 2300 | 303 | | | 3299 | 5716 | 2417 | | ndianapolis, IN | | ······································ | | | afayette, IN | 2780 | 4762 | 1982 | | Ferre Haute, IN | 5436 | 7047 | 1611 | | Kokomo, IN | 3764 | 5191 | 1427 | | Anderson, IN | 4803 | 6073 | 1270 | | Gary, IN | 3059 | 4274 | 1215 | | Evansville, IN-KY | 3419 | 4621 | 1202 | | fort Wayne, IN | 3595 | 4762 | 1167 | | Michigan City-La Porte, IN | 4064 | 5135 | 1071 | | Elkhart-Goshen, IN | 4328 | 5161 | 833 | | Muncie, IN | 3771 | 4299 | 528 | | South Bend-Mishawaka, IN-MI | 2813 | 3295 | 482 | | Bloomington, IN | 3748 | 4189 | 440 | | Kentucky | | | | | Bowling Green, KY | 3986 | 4895 | 909 | | Owensboro, KY | 4993 | 5589 | 596 | | Louisville, KY-IN | 2726 | 3166 | 441 | | MSA name | Total HHI | Total HHI
post-merger | Change in HHI | |--|-----------|--------------------------|---------------| | Maine | | | | | Bangor, ME | 2884 | 4427 | 1543 | | Lewiston-Auburn, ME | 3234 | 4597 | 1362 | | Portland-South Portland, ME | 2872 | 3870 | 998 | | Missouri | | | | | Joplin, MO | 2117 | 2676 | 559 | | St. Louis, MO-IL | 2571 | 3100 | 529 | | Jefferson City, MO | 2779 | 3165 | 386 | | Springfield, MO | 2281 | 2553 | 272 | | Kansas City, MO-KS | 2307 | 2548 | 241 | | Columbia, MO | 3405 | 3612 | 207 | | New Hampshire | | • | • | | Rochester-Dover, NH | 2808 | 4354 | 1546 | | Manchester, NH | 2683 | 4215 | 1531 | | Nashua, NH-MA | 2384 | 3640 | 1256 | | Portsmouth, NH-ME | 2733 | 3940 | 1207 | | Nevada | | • | • | | Carson City, NV | 2092 | 2503 | 411 | | Las Vegas-Paradise, NV | 3138 | 3491 | 352 | | New York | | • | • | | Suffolk County-Nassau County, NY | 2928 | 3162 | 233 | | Ohio | | | | | Weirton-Steubenville, WV-OH | 2458 | 2966 | 508 | | Cincinnati-Middletown, OH-KY-IN | 2591 | 3027 | 435 | | Columbus, OH | 2363 | 2716 | 353 | | Lima, OH | 2320 | 2661 | 342 | | Dayton, OH | 2786 | 3112 | 326 | | Sandusky, OH | 2677 | 3002 | 324 | | Tennessee | • | • | • | | Kingsport-Bristol, TN-VA | 2345 | 3085 | 739 | | Chattanooga, TN-GA | 2623 | 3157 | 533 | | Virginia | | ••••• | ••••• | | Richmond, VA | 3514 | 5241 | 1727 | | Winchester, VA-WV | 3663 | 4851 | 1188 | | Lynchburg, VA | 4484 | 5436 | 952 | | Roanoke, VA | 4358 | 5069 | 710 | | Virginia Beach-Norfolk-Newport News, VA-NC | 3333 | 3977 | 644 | | Blacksburg-Christiansburg-Radford, VA | 4902 | 5528 | 626 | | Danville, VA | 7177 | 7724 | 548 | | Harrisonburg, VA | 5473 | 5987 | 514 | | Charlottesville, VA | 3212 | 3545 | 333 | Table 4. MSAs where an Anthem-Cigna merger potentially raises significant competitive concerns and often warrants scrutiny, by state | MSA name | Total HHI | Total HHI
post-merger | Change in HHI | |--|-----------|--------------------------|---------------| | California | | | | | San Jose-Sunnyvale-Santa Clara, CA | 2112 | 2453 | 341 | | San Diego-Carlsbad-San Marcos, CA | 1622 | 1890 | 267 | | San Francisco-San Mateo-Redwood City, CA | 2063 | 2305 | 242 | | Riverside-San Bernardino-Ontario, CA | 2162 | 2375 | 213 | | Oakland-Fremont-Hayward, CA | 2859 | 3031 | 172 | | Sacramento-Arden-Arcade-Roseville, CA | 2466 | 2578 | 112 | | District of Columbia | | | | | Washington-Arlington-Alexandria, DC-VA-MD-WV | 1760 | 2086 | 326 | | Massachusettes | | | • | | Haverhill-Newburyport-Amesbury Town, MA-NH | 1760 | 2107 | 347 | | Lawrence-Methuen-Salem, MA-NH | 2023 | 2205 | 182 | | Springfield, MA-CT | 1966 | 2106 | 140 | | Missouri | | • | | | St. Joseph, MO-KS | 3221 | 3359 | 138 | | Nevada | • | • | | | Reno-Sparks, NV | 1913 | 2416 | 503 | | New York | • | • | | | New York-White Plains-Wayne, NY-NJ | 1987 | 2319 | 332 | | Poughkeepsie-Newburgh-Middletown, NY | 1781 | 2009 | 228 | | Ohio | • | • | | | Canton-Massillon, OH | 1904 | 2143 | 239 | | Youngstown-Warren-Boardman, OH-PA | 1978 | 2214 | 236 | | Akron, OH | 2197 | 2425 | 227 | | Toledo, OH | 2247 | 2449 | 201 | | Cleveland-Elyria-Mentor, OH | 2658 | 2843 | 185 | | Mansfield, OH | 2911 | 3034 | 123 | | Tennessee | | | | | Clarksville, TN-KY | 2034 | 2413 | 379 | | Wisconsin | | • | | | Racine, WI | 3683 | 3848 | 165 | | Milwaukee-Waukesha-West Allis, WI | 3548 | 3683 | 135 | | Janesville, WI | 1487 | 1605 | 118 | | West Virginia | | | | | Huntington-Ashland, WV-KY-OH | 1971 | 2257 | 286 | | Wheeling, WV-OH | 1899 | 2153 | 254 | ### PPO markets Table 5. States where an Anthem-Cigna merger will be presumed likely to enhance market power | State | РРО ННІ | PPO HHI
post-merger | Change in
PPO HHI | |----------|---------|------------------------|----------------------| | Indiana | 4771 | 6509 | 1737 | | Colorado | 2810 | 3820 | 1010 | | Georgia | 3214 | 3592 | 379 | Table 6. States where an Anthem-Cigna merger potentially raises significant competitive concerns and often warrants scrutiny | State | РРО ННІ | PPO HHI
post-merger | Change in
PPO HHI | |--------|---------|------------------------|----------------------| | Nevada | 1901 | 2450 | 549 | Table 7. MSAs where an Anthem-Cigna merger will be presumed likely to enhance market power, by state | MSA name | PPO HHI | PPO HHI
post-merger | Change in
PPO HHI | |--|---------|------------------------|----------------------| | California | | | | | Santa Cruz-Watsonville, CA | 4403 | 4975 | 572 | | El Centro, CA |
3377 | 3724 | 347 | | Colorado | | • | | | Greeley, CO | 2834 | 4324 | 1491 | | Pueblo, CO | 3531 | 4767 | 1235 | | Fort Collins-Loveland, CO | 4030 | 5106 | 1076 | | Denver-Aurora, CO | 2770 | 3657 | 887 | | Colorado Springs, CO | 2720 | 3592 | 872 | | Grand Junction, CO | 2518 | 3342 | 824 | | Boulder, CO | 2867 | 3608 | 742 | | District of Columbia | | | | | Washington-Arlington-Alexandria, DC-VA-MD-WV | 2535 | 2788 | 253 | | Georgia | | | | | Dalton, GA | 3110 | 5668 | 2558 | | Valdosta, GA | 2184 | 3892 | 1707 | | Hinesville-Fort Stewart, GA | 2277 | 3127 | 850 | | Brunswick, GA | 2423 | 3269 | 846 | | Albany, GA | 2474 | 3231 | 757 | | Rome, GA | 3646 | 4239 | 593 | | Warner Robins, GA | 2601 | 3131 | 530 | | Savannah, GA | 2221 | 2747 | 526 | | Athens-Clarke County, GA | 2890 | 3398 | 508 | | MSA name | РРО ННІ | PPO HHI
post-merger | Change in
PPO HHI | |------------------------------------|---------|------------------------|----------------------| | Macon, GA | 2741 | 3153 | 411 | | Columbus, GA-AL | 2222 | 2592 | 370 | | Atlanta-Sandy Springs-Marietta, GA | 4059 | 4300 | 241 | | Augusta-Richmond County, GA-SC | 2716 | 2921 | 205 | | Indiana | | | | | Indianapolis, IN | 4188 | 7423 | 3234 | | Gary, IN | 4721 | 5571 | 850 | | Elkhart-Goshen, IN | 6013 | 6660 | 647 | | Terre Haute, IN | 6949 | 7563 | 614 | | Evansville, IN-KY | 4634 | 5127 | 493 | | Maine | | | | | Bangor, ME | 3568 | 3943 | 375 | | Missouri | | | | | Jefferson City, MO | 3148 | 3539 | 391 | | Joplin, MO | 2476 | 2781 | 306 | | New Hampshire | | | | | Rochester-Dover, NH | 3467 | 4052 | 585 | | Ohio | | | | | Lima, OH | 3330 | 3583 | 253 | | Columbus, OH | 2803 | 3053 | 250 | Table 8. MSAs where an Anthem-Cigna merger potentially raises significant competitive concerns and often warrants scrutiny, by state | MSA name | РРО ННІ | PPO HHI
post-merger | Change in
PPO HHI | |------------------------|---------|------------------------|----------------------| | Nevada | | | | | Las Vegas-Paradise, NV | 1864 | 2331 | 467 | ## POS markets Table 9. States where an Anthem-Cigna merger will be presumed likely to enhance market power | State | POS HHI | Total POS HHI
post-merger | Change in
POS HHI | |---------------|---------|------------------------------|----------------------| | Maine | 4200 | 7684 | 3483 | | New Hampshire | 3595 | 6477 | 2882 | | Connecticut | 2884 | 4858 | 1974 | | Indiana | 2855 | 4337 | 1482 | | Virginia | 2352 | 3715 | 1363 | | Georgia | 2988 | 4244 | 1256 | | California | 3037 | 4228 | 1191 | | Nevada | 3857 | 4842 | 985 | | Kentucky | 3363 | 4235 | 872 | | Colorado | 4196 | 4875 | 680 | | Missouri | 4153 | 4768 | 615 | | Ohio | 4197 | 4712 | 515 | | New York | 3994 | 4401 | 407 | | Wisconsin | 5123 | 5332 | 208 | Table 10. MSAs where an Anthem-Cigna merger will be presumed likely to enhance market power, by state | MSA name | POS HHI | Total POS HHI
post-merger | Change in
POS HHI | |---------------------------------------|---------|------------------------------|----------------------| | California | | p 222 g 2. | | | Santa Barbara-Santa Maria, CA | 3025 | 5236 | 2212 | | Salinas, CA | 3599 | 5663 | 2064 | | Visalia-Porterville, CA | 3478 | 5386 | 1907 | | Madera, CA | 3655 | 5560 | 1904 | | Modesto, CA | 3184 | 5065 | 1881 | | San Luis Obispo-Paso Robles, CA | 3850 | 5651 | 1801 | | Napa, CA | 3453 | 5241 | 1788 | | Merced, CA | 3308 | 5077 | 1769 | | Fresno, CA | 3410 | 5068 | 1658 | | Redding, CA | 4004 | 5559 | 1555 | | Oxnard-Thousand Oaks-Ventura, CA | 3034 | 4587 | 1553 | | Santa Cruz-Watsonville, CA | 3062 | 4614 | 1552 | | Bakersfield, CA | 3269 | 4753 | 1485 | | Santa Ana-Anaheim-Irvine, CA | 3130 | 4527 | 1397 | | Stockton, CA | 3360 | 4716 | 1356 | | os Angeles-Long Beach-Glendale, CA | 2669 | 3952 | 1283 | | /uba City-Marysville, CA | 4159 | 5353 | 1194 | | Sacramento-Arden-Arcade-Roseville, CA | 3613 | 4705 | 1092 | | Chico, CA | 4020 | 5098 | 1078 | | /allejo-Fairfield, CA | 3813 | 4755 | 942 | | | | | | | MSA name | POS HHI | Total POS HHI
post-merger | Change in
POS HHI | |--|--|------------------------------|--| | Santa Rosa-Petaluma, CA | 3892 | 4831 | 939 | | San Diego-Carlsbad-San Marcos, CA | 3531 | 4455 | 924 | | Oakland-Fremont-Hayward, CA | 3878 | 4715 | 837 | | San Francisco-San Mateo-Redwood City, CA | 3970 | 4747 | 777 | | Riverside-San Bernardino-Ontario, CA | 2391 | 3165 | 774 | | San Jose-Sunnyvale-Santa Clara, CA | 3854 | 4535 | 681 | | Colorado | | | | | Grand Junction, CO | 3875 | 4724 | 850 | | Colorado Springs, CO | 3921 | 4741 | 819 | | Fort Collins-Loveland, CO | 4111 | 4920 | 809 | | Pueblo, CO | 4000 | 4807 | 806 | | Boulder, CO | 4176 | 4888 | 711 | | Greeley, CO | 4140 | 4842 | 701 | | Denver-Aurora, CO | 4406 | 4938 | 531 | | Connecticut | • | | | | Waterbury, CT | 2953 | 5442 | 2489 | | New Haven-Milford, CT | 2967 | 5454 | 2488 | | Hartford-West Hartford-East Hartford, CT | 2866 | 4755 | 1888 | | Bridgeport-Stamford-Norwalk, CT | 3201 | 4982 | 1780 | | Danbury, CT | 3153 | 4831 | 1678 | | Norwich-New London-Westerley, CT-RI | 3244 | 4326 | 1082 | | District of Columbia | | | ······································ | | Washington-Arlington-Alexandria, DC-VA-MD-WV | 2944 | 3327 | 383 | | Georgia | ······································ | ······· | ···• | | Dalton, GA | 5271 | 8764 | 3493 | | Columbus, GA-AL | 3546 | 5296 | 1751 | | Rome, GA | 2571 | 4093 | 1522 | | Savannah, GA | 2916 | 4357 | 1441 | | Athens-Clarke County, GA | 3554 | 4914 | 1360 | | Hinesville-Fort Stewart, GA | 4193 | 5536 | 1343 | | Atlanta-Sandy Springs-Marietta, GA | 2899 | 4086 | 1186 | | Warner Robins, GA | 4331 | 5506 | 1175 | | Albany, GA | 3900 | 5052 | 1152 | | Gainesville, GA | 2664 | 3694 | 1030 | | Brunswick, GA | 3815 | 4845 | 1030 | | Valdosta, GA | 3777 | 4571 | 793 | | Augusta-Richmond County, GA-SC | 3256 | 4010 | 755 | | Macon, GA | 2615 | 3338 | 723 | | Indiana | | | | | Kokomo, IN | 3296 | 6036 | 2740 | | Terre Haute, IN | 3560 | 6142 | 2582 | | Anderson, IN | 3328 | 5565 | 2237 | | Lafayette, IN | 4053 | 6046 | 1993 | | Fort Wayne, IN | 3261 | 5123 | 1862 | | Evansville, IN-KY | 2984 | 4649 | 1665 | | Indianapolis, IN | 3166 | 4821 | 1655 | | Michigan City-La Porte, IN | 3377 | 4938 | 1561 | | MSA name | POS HHI | Total POS HHI
post-merger | Change in
POS HHI | |--|---------|------------------------------|--| | Elkhart-Goshen, IN | 3742 | 4971 | 1229 | | Gary, IN | 3470 | 4640 | 1170 | | South Bend-Mishawaka, IN-MI | 3669 | 4835 | 1166 | | Muncie, IN | 2747 | 3453 | 706 | | Bloomington, IN | 3121 | 3621 | 500 | | Kentucky | | • | • | | Bowling Green, KY | 2937 | 4836 | 1898 | | Owensboro, KY | 3573 | 4802 | 1229 | | Elizabethtown, KY | 3140 | 4187 | 1046 | | Lexington-Fayette, KY | 3359 | 4175 | 816 | | Louisville, KY-IN | 3983 | 4658 | 675 | | Massachusettes | | • | • | | Haverhill-Newburyport-Amesbury Town, MA-NH | 3220 | 4863 | 1643 | | Lawrence-Methuen-Salem, MA-NH | 3256 | 4514 | 1258 | | Springfield, MA-CT | 3046 | 4286 | 1240 | | Worcester, MA-CT | 3339 | 4238 | 899 | | Lowell-Billerica-Chelmsford, MA-NH | 3538 | 4337 | 799 | | Maine | | | | | Lewiston-Auburn, ME | 4479 | 8454 | 3975 | | Bangor, ME | 4089 | 7950 | 3861 | | Portland-South Portland, ME | 4135 | 7204 | 3069 | | Minnesota | | | ······································ | | Duluth, MN-WI | 4710 | 5067 | 357 | | Minneapolis-St. Paul-Bloomington, MN-WI | 3845 | 4093 | 249 | | Missouri | | • | ••••• | | St. Joseph, MO-KS | 3648 | 4959 | 1311 | | Joplin, MO | 4289 | 5097 | 808 | | Springfield, MO | 4465 | 5018 | 553 | | Columbia, MO | 5086 | 5532 | 446 | | Kansas City, MO-KS | 4183 | 4618 | 435 | | St. Louis, MO-IL | 4540 | 4955 | 415 | | Jefferson City, MO | 5704 | 5993 | 289 | | New Hampshire | | | ···• | | Rochester-Dover, NH | 3562 | 6681 | 3119 | | Manchester, NH | 3481 | 6066 | 2585 | | Portsmouth, NH-ME | 3372 | 5939 | 2567 | | Nashua, NH-MA | 3401 | 5799 | 2398 | | Nevada | | | | | Reno-Sparks, NV | 3862 | 4757 | 896 | | as Vegas-Paradise, NV | 4125 | 4965 | 839 | | New York | | | ····· | | Glens Falls, NY | 2799 | 4210 | 1411 | | Albany-Schenectady-Troy, NY | 3098 | 3985 | 887 | | Kingston, NY | 4051 | 4792 | 742 | | Poughkeepsie-Newburgh-Middletown, NY | 4147 | 4875 | 729 | | Suffolk County-Nassau County, NY | 5418 | 5783 | 365 | | New York-White Plains-Wayne, NY-NJ | 3792 | 4135 | 343 | | MSA name | POS HHI | Total POS HHI
post-merger | Change in
POS HHI | |--|---------|------------------------------|----------------------| | Ohio | | | | | Weirton-Steubenville, WV-OH | 2668 | 4266 | 1598 | | Sandusky, OH | 3340 | 4729 | 1389 | | Lima, OH | 3647 | 4976 | 1330 | | Canton-Massillon, OH | 3194 | 3996 | 802 | | Youngstown-Warren-Boardman, OH-PA | 3811 | 4606 | 795 | | Cleveland-Elyria-Mentor, OH | 3488 | 4199 | 711 | | Akron, OH | 2670 | 3364 | 694 | | Toledo, OH | 2875 | 3463 | 588 | | Cincinnati-Middletown, OH-KY-IN | 4105 | 4628 | 524 | | Mansfield, OH | 4869 | 5344 | 474 | | Dayton, OH | 4828 | 5124 | 296 | | Columbus, OH | 6039 | 6327 | 288 | | Tennessee | | • | • | | Chattanooga, TN-GA | 3889 | 5367 | 1478 | | Clarksville, TN-KY | 2652 | 3811 | 1159 | | Kingsport-Bristol, TN-VA | 4993 | 6033 | 1041 | | Virginia | | ••••• | • | | Winchester, VA-WV | 3381 | 6088 | 2707 | | Richmond, VA | 3177 | 5294 | 2117 | | Blacksburg-Christiansburg-Radford, VA | 3600 | 5559 | 1959 | | Roanoke, VA | 3364 | 5242 | 1878 | | Lynchburg, VA | 2541 | 4301 | 1760 | | Danville, VA | 4377 | 6011 | 1634 | | Harrisonburg, VA | 3015 | 4342 | 1327 | | Virginia Beach-Norfolk-Newport News, VA-NC | 2553 | 3828 | 1275 | | Charlottesville, VA | 2269 | 2853 | 583 | | Wisconsin | | | | | Madison, WI | 2318 | 3596 | 1278 | | Janesville, WI | 2246 | 3048 | 802 | | La
Crosse, WI-MN | 3323 | 3971 | 648 | | West Virginia | • | | | | Wheeling, WV-OH | 2741 | 3551 | 810 | | Huntington-Ashland, WV-KY-OH | 3513 | 4321 | 808 | Table 11. MSAs where an Anthem-Cigna merger potentially raises significant competitive concerns and often warrants scrutiny, by state | MSA name | POS HHI | POS HHI
post-merger | Change in
POS HHI | |-----------------------------------|---------|------------------------|----------------------| | Ohio | | | | | Springfield, OH | 4877 | 5027 | 150 | | Wisconsin | | | | | Racine, WI | 6766 | 6895 | 129 | | Milwaukee-Waukesha-West Allis, WI | 6813 | 6923 | 110 |